

Space Shuttle Launches

KSC Historical Report No. 1B (KHR-1B)

Kennedy Space Center 1981 - 2008

Total Space Shuttle Program Launches - 122

Space shuttles are launched from NASA facilities at the Kennedy Space Center (KSC) in Florida. Landings have occurred at KSC and Edwards Air Force Base (EAFB) in California, the two prime end-of-mission landing sites; and one at Space Harbor (SH), formerly known as Northrup Strip, White Sands, N.Mex. All liftoff and landing dates are determined using Eastern Standard and Eastern Daylight Times. For more detailed information on space shuttle missions and payloads, refer to Space Shuttle Mission Chronology 1981-1998, KSC Release No. 12-92, Revised February 1999, or Space Shuttle Mission Chronology 2000-2003, Vol. 2. See PMS-031, Major NASA Launches, for information on missions and payloads using other launch vehicles. Challenger was destroyed Jan. 28, 1986, during launch. Columbia was destroyed Feb 1, 2003, while returning to KSC from research mission STS-107.

Columbia — OV-102 **Discovery — OV-103** **Atlantis — OV-104**
Endeavour — OV-105 **Challenger — OV-099**

Note: The numbers next to the orbiter names and crew names below indicate how many shuttle launches each has flown, including that flight. No number indicates first shuttle mission for that crew member.

Space Shuttle Missions

Mission Name	Crew	Launch Date/ Landing Date	Orbiter	Primary Payload	Launch Pad/ Runway Landing
Operational Test Flights					
STS-1	Young, Crippen	4/12/81 4/14/81	Columbia ¹	—	39A 23 EAFB
STS-2	Engle, Truly	11/12/81 11/14/81	Columbia ²	OSTA-1	39A 23 EAFB
STS-3	Lousma, Fullerton	3/22/82 3/30/82	Columbia ³	OSS-1	39A 17 S
STS-4	Mattingly, Hartsfield	6/27/82 7/4/82	Columbia ⁴	DOD	39A 22 EAFB
Operational Flights					
STS-5	Brand, Overmyer, Lenoir, J. Allen	11/11/82 11/16/82	Columbia ⁵	SBS-3/Anik C-3	39A 22 EAFB
STS-6	Weitz, Bobko, Musgrave, Peterson	4/4/83 4/9/83	Challenger ¹	TDRS-1	39A 22 EAFB
STS-7	Crippen ² , Hauck, Ride, Fabian, Thagard	6/18/83 6/24/83	Challenger ²	Anik C-2/ Palapa B-1	39A 15 EAFB
STS-8	Truly ² , Brandenstein, Bluford, Gardner, Thornton	8/30/83 9/5/83	Challenger ³	INSAT 1B	39A 22 EAFB
STS-9	Young ² , Shaw, Parker, Garriott, Merbold, Lichtenberg	11/28/83 12/8/83	Columbia ⁶	Spacelab 1	39A 17 EAFB
STS-41-B	Brand ² , Gibson, Stewart, McNair, McCandless	2/3/84 2/11/84	Challenger ⁴	*Westar VI/ *Palapa B-2	39A 15 KSC
STS-41-C	Crippen ³ , Scobee, van Hoften, Nelson, Hart	4/6/84 4/13/84	Challenger ⁵	*Long Duration Exposure Facility	39A 17 EAFB
STS-41-D	Hartsfield ² , Coats, Hawley, Resnik, Mullane, Walker	8/30/84 9/5/84	Discovery ¹	SBS-4/ Telstar 3-C/	39A 17 EAFB
STS-41-G	Crippen ⁴ , McBride, Sullivan, Ride ² , Leestma, Garneau, Scully-Power	10/5/84 10/13/84	Challenger ⁶	ERBS/OSTA-3	39A 33 KSC
STS-51-A	Hauck ² , Walker, J. Allen ² , Fisher, Gardner ²	11/8/84 11/16/84	Discovery ²	Anik D-2/ SYNCOM IV-1	39A 15 KSC
STS-51-C	Mattingly ² , Shriver, Buchli, Onizuka, Payton	1/24/85 1/27/85	Discovery ³	DOD	39A 15 KSC
STS-51-D	Bobko ² , Williams, Seddon, Griggs, Hoffman, Garn, Walker	4/12/85 4/19/85	Discovery ⁴	Anik C-1/ *SYNCOM IV-3	39A 33 KSC
STS-51-B	Overmyer ² , Gregory, Lind, Thagard ² , Thornton, van den Berg, Wang	4/29/85 5/6/85	Challenger ⁷	Spacelab 3	39A 17 EAFB
STS-51-G	Brandenstein ² , Creighton, Lucid, Nagel, Fabian ² , Baudry, Sultan Al-Saud	6/17/85 6/24/85	Discovery ⁵	Arabsat 1-B/Telstar 3-D/ Morelos-A	39A 23 EAFB
STS-51-F	Fullerton ² , Bridges, Musgrave ² , England, Henize, Acton, Bartoe	7/29/85 8/6/85	Challenger ⁸	Spacelab 2	39A 23 EAFB
STS-51-I	Engle ² , Covey, van Hoften ² , Lounge, Fisher	8/27/85 9/3/85	Discovery ⁶	AUSSAT 1/ASC 1/ SYNCOM IV-4	39A 23 EAFB
STS-51-J	Bobko ³ , Grabe, Stewart ² , Hilmers, Pailles	10/3/85 10/7/85	Atlantis ¹	DOD	39A 23 EAFB

LEGEND:

- a - Entered unplanned orbit; recovered on STS 51-A and returned to Earth on November 16, 1984.
- b - Failed to activate after deployment; was successfully repaired during STS 51-I and later entered normal service.
- c - The Long Duration Exposure Facility (LDEF) was deployed on STS 41-C on April 7, 1984, and retrieved from space during STS-32 on January 12, 1990. It was returned to KSC on January 26, 1990, where the experiment trays were removed.
- d - NASA's Space Shuttle liftoff, routine space operations and orbiter landing were successful. The Department of Defense (DoD) does not discuss the success of its payloads or experiments on classified missions.
- e - Most or all payloads on these DoD missions are unclassified.
- f - When deployed on April 7, 1991, the 35,000-pound spacecraft was called the Gamma Ray Observatory (GRO). NASA announced on September 23, 1991, that it was renaming the satellite the Arthur Holly Compton Gamma Ray Observatory or Compton Observatory in honor of the late Nobel Prize-winning physicist.
- g - INTELSAT VI (F3) was launched into space aboard a Titan launch vehicle in March 1990. The Titan's second stage failed to separate from the satellite's perigee kick motor; without the extra boost from the kick motor, the INTELSAT satellite remained in an unusable low orbit. The STS-49 crew retrieved the satellite in the final of three space walks, and redeployed it with a new kick motor.
- h - LAGEOS 1 was launched in 1976 on a Delta expendable vehicle.
- i - The European Retrievable Carrier, or EURECA, was deployed on August 2, 1992, during STS-46. The free-flying platform with 15 scientific instruments was retrieved during Mission STS-57, on June 24, 1993.

STS-61-A	Hartsfield ² , Nagel ² , Buchli ² , Bluford ² , Dunbar, Furrer, Ockels, Messerschmid	10/30/85 11/6/85	Challenger ⁹	Spacelab D-1	39A 17 EAFB
STS-61-B	Shaw ² , O'Connor, Cleave, Spring, Ross, Vela, Walker	11/26/85 12/3/85	Atlantis ²	Morelos-B/AUSSAT-2/ RCA SATCOM Ku-2	39A 22 EAFB
STS-61-C	Gibson ² , Bolden, Chang-Diaz, Hawley ² , Nelson ² , Cenker, Nelson	1/12/86 1/18/86	Columbia ²	RCA SATCOM Ku-1	39A 22 EAFB
STS-51-L	Scobee ² , Smith, McNair, Resnik, Onizuka ² , Jarvis, McAuliffe	1/28/86	Challenger ¹⁰	TDRS-B vehicle lost 73seconds after liftoff	39B
STS-26	Hauck ³ , Covey ² , Lounge ² , Hilmers ² , Nelson ³	9/29/88 10/3/88	Discovery ⁷	TDRS-3	39B 17 EAFB
STS-27	Gibson ³ , Gardner ¹ , Shepherd, Mullane ² , Ross ²	12/2/88 12/6/88	Atlantis ³	DoD	39B 17 EAFB
STS-29	Coats ² , Blaha, Buchli ³ , Springer, Bagian	3/13/89 3/18/89	Discovery ⁸	TDRS-4	39B 22 EAFB
STS-30	Walker ² , Grabe ² , Thagard ² , Cleave ² , Lee	5/4/89 5/8/89	Atlantis ⁴	Magellan	39B 22 EAFB
STS-28	Shaw ³ , Richards, Leestma ² , Adamson, Brown	8/8/89 8/13/89	Columbia ³	DoD	39B 17 EAFB
STS-34	Williams ² , McCulley, E. Baker, Chang-Diaz ² , Lucid ²	10/18/89 10/23/89	Atlantis ⁵	Galileo	39B 23 EAFB
STS-33	Gregory ² , Blaha ² , Musgrave ³ , Thornton ² , Carter	11/22/89 11/27/89	Discovery ⁹	DoD	39B 4 EAFB
STS-32	Brandenstein ³ , Wetherbee, Dunbar ² , Ivins, Low	1/9/90 1/20/90	Columbia ⁴	SYNCOM IV-5/ *LDEF	39A 22 EAFB
STS-36	Creighton ² , Casper, Hilmers ³ , Mullane ³ , Thuot	2/28/90 3/4/90	Atlantis ⁶	DoD	39A 23 EAFB
STS-31	Shriver ² , Bolden ² , Hawley ² , McCandless ² , Sullivan ²	4/24/90 4/29/90	Discovery ¹⁰	Hubble Space Telescope	39B 22 EAFB
STS-41	Richards ² , Cabana, Shepherd ² , Melnick, Akers	10/6/90 10/10/90	Discovery ¹¹	Ulysses	39B 22 EAFB
STS-38	Covey ³ , Culbertson, Meade, Springer ² , Gemar	11/15/90 11/20/90	Atlantis ⁷	DoD	39A 33 KSC
STS-35	Brand ³ , Gardner ² , Lounge ³ , Hoffman ² , Parker ² , Parise, Durrance	12/2/90 12/11/90	Columbia ¹⁰	Astro-1	39B 22 EAFB
STS-37	Nagel ³ , Cameron, Apt, Godwin, Ross ³	4/5/91 4/11/91	Atlantis ⁸	*Gamma Ray Observatory	39B 33 EAFB
STS-39	Coats ³ , Hammond, Harbaugh, McMonagle, Bluford ³ , Hieb, Veach	4/28/91 5/6/91	Discovery ¹²	DoD	39A 15 KSC
STS-40	O'Connor ² , Gutierrez, Jernigan, Seddon ² , Bagian ² , Gaffney, Hughes-Fulford	6/5/91 6/14/91	Columbia ¹¹	Spacelab Life Sciences-1	39B 22 EAFB
STS-43	Blaha ³ , M. Baker, Adamson ² , Low ² , Lucid ³	8/2/91 8/11/91	Atlantis ⁹	TDRS-5	39A 15 KSC
STS-48	Creighton ³ , Reightler, Buchli, Brown, Gemar ²	9/12/91 9/18/91	Discovery ¹³	Upper Atmosphere Research Satellite	39A 22 EAFB
STS-44	Gregory ³ , Henricks, Musgrave ⁴ , Runco, J. S. Voss, Hennen	11/24/91 12/1/91	Atlantis ¹⁰	Defense Support Program Satellite	39A 5 EAFB
STS-42	Grabe ³ , Oswald, Readdy, Thagard ⁴ , Hilmers ⁴ , Bondar, Merbold	1/22/92 1/30/92	Discovery ¹⁴	IML-1	39A 22 EAFB
STS-45	Bolden ³ , Duffy, Sullivan ³ , Leestma ³ , Foale, Frimout, Lichtenberg ²	3/24/92 4/2/92	Atlantis ¹¹	ATLAS-1	39A 33 KSC
STS-49	Brandenstein ⁴ , Chilton, Melnick ² , Akers ² , Thornton ² , Hieb ² , Thuot ²	5/7/92 5/16/92	Endeavour ¹	*INTELSAT rescue and deployment	39B 22 EAFB
STS-50	Richards ³ , Bowersox, Dunbar ² , Meade ² , Baker ² , Trinh, DeLucas	6/25/92 7/9/92	Columbia ¹²	USML-1	39A 33 KSC
STS-46	Shriver ³ , A. Allen, Hoffman ³ , Ivins ² , Chang-Diaz ³ , Nicollier, Malerba	7/31/92 8/8/92	Atlantis ¹²	TSS-1/ *EURECA	39B 33 KSC
STS-47	Gibson ⁴ , Brown, Lee ² , Davis, Apt ⁴ , Jemison, Mohri	9/12/92 9/20/92	Endeavour ²	Spacelab-J	39B 33 KSC
STS-52	Wetherbee ² , M. Baker ² , Shepherd ³ , Jernigan ² , Veach ² , MacLean	10/22/92 11/1/92	Columbia ¹³	*Lageos II/ USMP-1	39B 33 KSC
STS-53	Walker ³ , Cabana ² , Bluford ⁴ , J. S. Voss ² , Clifford	12/2/92 12/9/92	Discovery ¹⁵	DOD	39B 22 EAFB
STS-54	Casper ² , McMonagle ² , Runco Jr. ² , Harbaugh ² , Helms	1/13/93 1/19/93	Endeavour ³	TDRS-6	39B 33 KSC
STS-56	Cameron ² , Oswald ² , Cockrell, Foale ² , Ochoa	4/8/93 4/17/93	Discovery ¹⁶	ATLAS-2	39B 33 KSC
STS-55	Nagel ⁴ , Henricks ² , Ross ⁴ , Precourt, Harris Jr., Walter, Schlegel	4/26/93 5/6/93	Columbia ¹⁴	Spacelab D-2	39A 22 EAFB
STS-57	Grabe ⁴ , Duffy ² , Low ³ , Sherlock, J. E. Voss, Wisoff	6/21/93 7/1/93	Endeavour ⁴	SPACEHAB-1/ *EURECA retrieval	39B 33 KSC
STS-51	Culbertson Jr. ² , Readdy ² , Newman, Bursch, Walz	9/12/93 9/22/93	Discovery ¹⁷	ACTS-TOS ORFEUS-SPAS	39B 15 KSC
STS-58	Blaha ⁴ , Searfoss, Seddon ³ , McArthur Jr., Wolf, Lucid ⁴ , Fettman	10/18/93 11/1/93	Columbia ¹⁵	Spacelab Life Sciences-2	39B 22 EAFB
STS-61	Covey ⁴ , Bowersox ² , Musgrave ⁵ , Hoffman ⁴ , Thornton ³ , Akers ³ , Nicollier ²	12/2/93 12/13/93	Endeavour ⁵	Hubble Space Telescope (HST) Servicing	39B 33 KSC
STS-60	Bolden ⁴ , Reightler ² , Chang-Diaz ⁴ , Davis ² , Segal, Krikalev (Russian cosmonaut)	2/3/94 2/11/94	Discovery ¹⁸	SPACEHAB-2 Wake Shield Facility-1	39A 15 KSC
STS-62	Casper ³ , A. Allen ² , Gemar ³ , Ivins ³ , Thuot ³	3/4/94 3/18/94	Columbia ¹⁶	USMP-2/ OAST-2	39B 33 KSC
STS-59	Gutierrez ² , Chilton ² , Godwin ² , Apt ³ , Clifford ² , Jones	4/9/94 4/20/94	Endeavour ⁶	Space Radar Laboratory-1(SRL-1)	39A 22 EAFB
STS-65	Cabana ³ , Halsell, Hieb ³ , Thomas, Walz ² , Chiao, Naito-Muka	7/8/94 7/23/94	Columbia ¹⁷	IML-2	39A 33 KSC

Operational Flights (continued)

STS-64	Richards ¹ , Hammond ² , Helms ² , Meade ³ , Lee ³ , Linenger	9/9/94 9/20/94	Discovery ¹⁹	Lidar In-Space Technology Experiment (LITE)	39B 04 EAFB
STS-68	M. Baker ³ , Wilcutt, Jones ² , Bursch ² , Wisoff ² , Smith	9/30/94 10/11/94	Endeavour ⁷	SRL-2	39A 22 EAFB
STS-66	McMonagle ³ , Brown ² , Ochoa ² , Tanner, Parazynski, Clervoy	11/3/94 11/14/94	Atlantis ¹³	ATLAS-3/ CRISTA-SPAS	39B 22 EAFB
STS-63	Wetherbee ³ , Collins, Foale ³ , J.E. Voss ² , Harris Jr. ² , Titov ⁴	2/3/95 2/11/95	Discovery ²⁰	SPACEHAB-3/ MIR. Spartan-204	39B 15 KSC
STS-67	Oswald ³ , Gregory, Jernigan ³ , Grunsfeld, Lawrence, Parise ² , Durrance ²	3/2/95 3/18/95	Endeavour ⁸	Astro-2	32A 22 EAFB
STS-71	Gibson ³ , Precourt ² , E. Baker ³ , Dunbar ³ , Harbaugh ³ , Solovyev ⁴ , Budarin, Return from MIR: Dezhurov, Strekalov ³ , Thagard; Solovyev ⁴ , Budarin stay on MIR	6/27/95 7/7/95	Atlantis ¹⁴	1st MIR docking/ crew transfer	39A 15 KSC
STS-70	Henricks ³ , Kregel, Currie ² , Thomas ² , Weber	7/13/95 7/22/95	Discovery ²¹	TDRS-7	39B 33 KSC
STS-69	Walker ⁴ , Cockrell ² , J.S. Voss ³ , Newman ² , Gernhardt	9/7/95 9/18/95	Endeavour ⁹	Spartan 201-03/ Wake Shield Facility-2	39A 33 KSC
STS-73	Bowersox ³ , Rominger, Thornton ⁴ , Coleman, Lopez-Alegria, Leslie, Sacco Jr.	10/20/95 11/5/95	Columbia ¹⁸	USML-2	39B 33 KSC
STS-74	Cameron ³ , Halsell Jr. ² , Ross ⁵ , McArthur Jr. ² , Hadfield	11/12/95 11/20/95	Atlantis ¹⁵	MIR docking-2	39A 33 KSC
STS-72	Duffy ³ , Jett, Chiao ² , Barry, Scott, Wakata	1/11/96 1/20/96	Endeavour ¹⁰	SFU retrieval/ OAST Flyer	39B 15 KSC
STS-75	A. Allen ³ , Horowitz, Chang-Diaz ⁵ , Cheli, Hoffman ² , Nicollier ² , Guidoni	2/22/96 3/9/96	Columbia ¹⁹	TSS-1R/ USMP-03	39B 33 KSC
STS-76	Chilton ³ , Searfoss ² , Lucid ³ , Godwin ³ , Clifford ³ , Sega ² Lucid stays on Mir	3/22/96 3/31/96	Atlantis ¹⁶	SPACEHAB-SM MIR docking-3/ crew transfer	39B 22 EAFB
STS-77	Casper ⁴ , Brown Jr. ³ , Bursch ³ , Runco Jr. ³ , Garneau ⁴ , Thomas	5/19/96 5/29/96	Endeavour ¹¹	SPACEHAB-4/ Spartan-207/IAE	39B 33 KSC
STS-78	Henricks ⁴ , Kregel ² , Helms ³ , Linnehan, Brady Jr., Favier, Thirk	6/20/96 7/7/96	Columbia ²⁰	SPACELAB-LMS	39B 33 KSC
STS-79	Readdy ³ , Wilcutt ² , Akers ⁴ , Blaha ⁵ , Apt ⁴ , Walz ² . Return from MIR: Lucid; Blaha replaces her	9/16/96 9/26/96	Atlantis ¹⁷	SPACEHAB/ MIR docking-4/15 crew transfer	39A 15 KSC
STS-80	Cockrell ³ , Rominger ² , Jernigan ⁴ , Jones ³ , Musgrave ⁶	11/19/96 12/7/96	Columbia ²¹	ORFEUS-SPAS II	39B 33 KSC
STS-81	M. Baker ⁴ , Jett ² , Grunsfeld ² , Ivins ⁴ , Wisoff ² , Linenger ² . Return from MIR: Blaha; Linenger replaces him	1/12/97 1/22/97	Atlantis ¹⁸	SPACEHAB-DM MIR docking-5/ crew transfer	39B 33 KSC
STS-82	Bowersox ⁴ , Horowitz ² , Lee ⁴ , Hawley ⁴ , Harbaugh ⁴ , Smith ² , Tanner ²	2/11/97 2/21/97	Discovery ²²	Hubble Servicing Mission 2	39A 33 KSC
STS-83	Halsell Jr. ³ , Still, J.E. Voss ³ , Thomas ³ , Gernhardt ² , Crouch, Linteris	4/4/97 4/8/97	Columbia ²²	MSL/ SAREX	39A 15 KSC
STS-84	Precourt ³ , Collins ² , Foale ⁴ , Noriega, Lu, Clervoy ² , Kondakova ² Return from MIR: Linenger; Foale replaces him	5/15/97 5/24/97	Atlantis ¹⁹	SPACEHAB-DM MIR docking-6/ crew transfer	39A 33 KSC
STS-94	Halsell Jr. ⁴ , Still ² , J.E. Voss ⁴ , Thomas ⁴ , Gernhardt ³ , Crouch ² , Linteris ²	7/1/97 7/17/97	Columbia ²³	MSL/ SAREX	39A 33 KSC
STS-85	Brown Jr. ⁴ , Rominger ³ , Davis ³ , Curbeam Jr., Robinson, Tryggvason	8/7/97 8/19/97	Discovery ²³	CRISTA-SPAS (DARA)	39A 33 KSC
STS-86	Wetherbee ⁴ , Bloomfield, Titov ⁵ , Parazynski ² , Chretien ³ , Lawrence ² , Wolf ² Return from MIR: Foale; Wolf replaces him	9/25/97 10/6/97	Atlantis ²⁰	SPACEHAB-DM MIR docking-7/ crew transfer	39A 15 KSC
STS-87	Kregel ³ , Lindsey, Scott ² , Chawla, Doi, Kadenyuk	11/19/97 12/5/97	Columbia ²⁴	USMP-4/ Spartan-201-04	39B 33 KSC
STS-89	Wilcutt ³ , Edwards Jr., Dunbar ⁵ , Anderson, Reilly II, Sharipov, Thomas ² 1/31/98 Return from MIR: Wolf; Thomas replaces him	1/22/98	Endeavour ¹²	SPACEHAB-DM MIR-docking-8/ crew transfer	39A 15 KSC
STS-90	Searfoss ³ , Altman, Linnehan ² , Williams, Hire, Buckley, Pawelczyk	4/17/98 5/3/98	Columbia ²⁵	NeuroLab/ GAS	39B 33 KSC
STS-91	Precourt ⁴ , Gorie, Lawrence ³ , Chang-Diaz ⁶ , Kavandi, Ryumin ⁴ Return from MIR: Thomas	6/2/98 6/12/98	Discovery ²⁴	SPACEHAB-SM/ GAS /AMS MIR docking-9/ crew transfer	39A 33 KSC
STS-95	Brown ⁵ , Lindsey ² , Parazynski ³ , Robinson ² , Duque, Mukai ² , Glenn	10/29/98 11/7/98	Discovery ²⁵	SPACEHAB-SM/ Spartan-201/HOST/ IEH-03	39B 33 KSC
STS-88	Cabana ⁴ , Sturckow, Currie ³ , Ross ⁶ , Newman ³ , Krikalev ²	12/4/98 12/15/98	Endeavour ¹³	Space Station Assembly flight 2A/Unity/Hitchhiker	39A 15 KSC
STS-96	Rominger ⁴ , Husband, Ochoa ³ , Jernigan ⁵ , Barry ² , Payette, Tokarev	5/27/99 6/6/99	Discovery ²⁶	2nd flight to Space Station, carrying STRELA, STARSHINE	39B 15 KSC
STS-93	Collins ³ , Ashby, Hawley ³ , Coleman ² , Tognini ²	7/23/99 7/27/99	Columbia ²⁶	Chandra X-ray Observatory	39B 33 KSC
STS-103	Brown Jr. ⁶ , Kelly, Smith ⁴ , Foale ⁵ , Grunsfeld ³ , Nicollier ⁴ , Clervoy ³	12/19/99 12/27/99	Discovery ²⁷	Rate Sensor Units, computer, solid state digital recorder, for Hubble Space Telescope	39B 33 KSC
STS-99	Kregel ⁴ , Gorie ² , Kavandi ² , Voss ⁵ , Mohr ² , Thiele	2/11/00 2/22/00	Endeavour ¹⁴	Shuttle Radar Topography Mission	39A 33 KSC
STS-101	Halsell Jr. ⁵ , Horowitz ³ , Weber ² , Voss ⁴ , Williams, Helms ⁴ , Usachev	5/19/00 5/29/00	Atlantis ²¹	SPACEHAB	39A 15 KSC
STS-106	Wilcutt ⁴ , Altman ² , Lu ² , Malenchenko, Morokov, Mastracchio, Burbank	9/8/00 9/20/00	Atlantis ²²	Hardware, supplies for ISS	39B 15 KSC
STS-92	Duffy ⁴ , Melroy, Chiao ³ , McArthur ³ , Wisoff ⁴ , Lopez-Alegria ² , Wakata ²	10/11/00 10/24/00	Discovery ²⁸	Z1 truss, PMA-3 for ISS	39B 22 EAFB
STS-97	Jett ³ , Bloomfield ² , Tanner ³ , Noriega ² , Garneau ³	11/30/00 12/11/00	Endeavour ¹⁵	Solar Arrays on P6 truss, Floating Potential Probes	39B 15 KSC
STS-98	Cockrell ⁴ , Polansky, Curbeam ² , Jones ⁴ , Ivins ⁵	2/7/01 2/20/01	Atlantis ²³	U.S. Lab Destiny, PMA2	39A 22 EAFB
STS-102	Wetherbee ⁵ , Kelly, Thomas ³ , Richards, Expedition 2 up: Voss ⁴ , Helms ⁴ , Usachev ² (RSA); Expedition 1 down: Shepherd, Gidzenko (RSA), Krikalev (RSA)	3/8/01 3/21/01	Discovery ²⁹	MPLM Leonardo	39B 15 KSC
STS-100	Rominger ⁵ , Ashby ² , Hadfield ² , Parazynski ⁴ , Phillips, Guidoni ² , Lonchakov ¹	4/19/01 5/1/01	Endeavour ¹⁶	Canadarm2, MPLM Raffaello	39A 22 EAFB
STS-104	Lindsey ³ , Hobaugh, Kavandi ³ , Gernhardt ⁴ , Reilly ²	7/12/01 7/24/01	Atlantis ²⁴	Quest joint airlock	39B 15 KSC
STS-105	Horowitz ⁴ , Sturckow ² , Barry ³ , Forrester Expedition 3 up: Culbertson ³ , Dezhurov, Tyurin; Expedition 2 down: Usachev ² , Helms ⁴ , Voss ⁴	8/10/01 8/22/01	Discovery ³⁰	Early Ammonia Servicer	39A 15 KSC

STS-108	Gorie ³ , M. Kelly, Godwin ⁴ , Tani Expedition 4 up: Onufrienko, Bursch ⁴ , Walz ² ; Expedition 3 down: Culbertson ³ , Dezhurov, Tyurin	12/5/01 12/17/01	Endeavour ¹⁷	MPLM Raffaello	39B 15 KSC
STS-109	Altman ³ , Carey, Grunsfeld ⁴ , Currie ⁴ , Linnehan ³ , Newman ⁴ , Massimino	3/1/02 3/12/02	Columbia ²⁷	Hubble Service: solar array, NIC-MOS, RWA, PCU	39A 33 KSC
STS-110	Bloomfield ³ , Frick, Ross ⁷ , Smith ⁴ , Ochoa ⁴ , Morin, Walheim	4/8/02 4/19/02	Atlantis ²⁵	S0 truss, Mobile Transporter	39B 33 KSC
STS-111	Cockrell ⁵ , Lockhart, Chang-Diaz ⁷ , Perrin (CNES); Expedition 5 up: Korzun ² , Whitson, Treschev; Expedition 4 down: Onufriyenko, Bursch ⁴ , Walz ²	6/5/02 6/19/02	Endeavour ¹⁸	MBS, MPLM Leonardo	39A 22 EAFB
STS-112	Ashby ³ , Melroy ² , Wolf ³ , Sellers, Magnus, Yurchikhin (RSA)	10/7/02 10/18/02	Atlantis ²⁶	S1 truss, CETA Cart A	39B 33 KSC
STS-113	Wetherbee ⁶ , Lockhart ² , Lopez-Alegria ³ , Herrington; Expedition 6 (up): Bowersox ³ , Budarin ² , Pettit; Expedition 5 (down): Korzun, Whitson, Treschev	11/23/02 12/7/02	Endeavour ¹⁹	P1 truss to ISS, CETA, Cart B	39A 33 KSC
STS-107	Husband ² , McCool ¹ , Anderson ² , Chawla ² , Brown ¹ , Clark ¹ , Ramon ¹	1/16/03	Columbia ²⁸	SPACEHAB, FREESTAR, SIMPLEX, RAMBO	39A Columbia and crew were lost in an explosion over E. Texas
STS-114	Collins ⁴ , Kelly ² , Noguchi (JAXA), Robinson ¹ , Thomas ³ , Lawrence ² , Camarda	7/26/05 8/9/06	Discovery ³¹	OBSS laser scanner, new launch cameras	39B 22 EAFB
STS-121	Lindsey ⁴ , Kelly ² , Sellers ² , Fossum, Nowak, Wilson, Reiter (ESA)	7/4/06 7/17/06	Discovery ³²	MPLM Leonardo CMG replacement	39B 15 KSC
STS-115	Jett ⁴ , Ferguson, Tanner ⁴ , Burbank ² , MacLean ² (CSA), Stefanyshyn-Piper	9/9/06 9/21/06	Atlantis ²⁷	P3/P4 truss to ISS	39B 33 KSC
STS-116	Polansky ² , Oefelein, Curbeam ³ , Higginbotham, Patrick, Fuglesang, Williams to ISS (Thomas Reiter returning)	12/9/06 12/22/06	Discovery ³³	P5 truss to ISS	39B 15 KSC
STS-117	Sturckow ³ , Archambault, Reilly ³ , Forrester ² , Swanson, Olivas, Anderson to ISS (Sunita Williams returning)	6/8/07 6/22/07	Atlantis ²⁸	S3/S4 truss	39A 22 EAFB
STS-118	Kelly ² , Hobaugh ² , Williams ³ , Morgan, Mastracchio ² , Caldwell, Drew	8/8/07 8/21/07	Endeavour ²⁰	S5 truss, CMG ESP3	39A 15 KSC
STS-120	Melroy ³ , Zamka, Parazynski ⁵ , Wheelock, Wilson ² , Nespoli, Tani ² to ISS (Clay Anderson returning)	10/23/07 11/7/07	Discovery ³⁴	Harmony Node 2	39A 33 KSC
STS-122	Frick ² , Poindexter ¹ , Walheim ² , Love ¹ , Melvin ¹ , Schlegel ² , Eyharts to ISS (Dan Tani returning)	2/7/08 2/20/08	Atlantis ²⁹	Columbus Lab	39A 15 KSC
STS-123	Gorie ⁴ , Johnson, Linnehan ⁴ , Behnken, Foreman, Doi ² , Reisman to ISS (Eyharts returning)	3/11/08	Endeavour ²¹	Kibo ELM/PS, Dextre	39A 15 KSC

Casting a brilliant reflection in the water near Launch Pad 39A at NASA's Kennedy Space Center, space shuttle Discovery trails a column of fire as it roars toward space on mission STS-120 to the International Space Station. Liftoff of Discovery was on time at 11:38:19 a.m. EDT. The mission is the 23rd assembly flight to the space station and the 34th flight for Discovery. The STS-120 payload is the Italian-built U.S. Node 2, called Harmony.

National Aeronautics and Space Administration

John F. Kennedy Space Center
Kennedy Space Center, Fla., 32899

www.nasa.gov